Burlington Employees' Retirement System Real Estate Manager Search March 2016 ## The following is an alphabetically ordered list of respondents to the Burlington Employees' Retirement System Real Estate request for proposal: Client Burlington Employees' Retirement System Type Real Estate Due February 18, 2016 | # | FIRM | # | FIRM | |----|--|----|---------------------------------| | 1 | American Realty Advisors | 14 | Invesco Advisers | | 2 | Bailard | 15 | Investors Diversified Realty | | 3 | BlackRock | 16 | L&B Realty Advisors | | 4 | Broadstone Real Estate | 17 | LaSalle Investment Management | | 5 | Carlyle Investment Management | 18 | Madison Realty Capital | | 6 | CBRE Global Investors | 19 | MetLife Investment Management | | 7 | Clarion Partners | 20 | Principal Real Estate Investors | | 8 | Cornerstone Real Estate Advisers | 21 | Rockpoint Group | | 9 | Deutsche Asset Management | 22 | Sentinel Realty Advisors | | 10 | DSF Group | 23 | TA Realty | | 11 | Ethika Investments | 24 | TerraCap Management | | 12 | Guggenheim Real Estate | 25 | UBS Realty Investors | | 13 | Intercontinental Real Estate Corporation | | | 3 Organizational Information 2 | Firm | American Realty Advisors | BlackRock | CBRE Global Investors | Clarion Partners | |--------------------------|---|--|---|---| | | , | | | | | Product | Core Realty Fund | Granite Property Fund | U.S. Core Partners | Lion Properties Fund | | Location | Glendale, CA | New York, NY | Los Angeles, CA | New York, NY | | Contact | Todd Fowler | Lee Wanie | Steven Yeh | George Loebrich | | Phone | 312.905.2002 | 212.810.3036 | 212.824.2159 | 212.808.2117 | | Affiliation | Independent | Subsidiary of Blackrock, Inc. | Subsidiary of CBRE Group, Inc. | Independent | | Founded | 1988 | 1988 | 1972 | 1982 | | Total Assets | \$7.4B | \$4.65T | \$89.0B | \$38.2B | | | East: 33% | East: 39% | East: 36% | East: 36% | | Geographical | South: 17% | South: 18% | South: 25% | South: 18% | | Distribution | Midwest: 5% | Midwest: 7% | Midwest: 11% | Midwest: 7% | | Distribution | West: 44% | West: 34% | West: 28% | West: 37% | | | Int'l: 0% | Int'l: 0% | Int'l: 0% | Int'l: 0% | | | Apartments: 23% | Apartments: 29% | Apartments: 33% | Apartments: 27% | | | Hotel: 0% | Hotel: 0% | Hotel: 0% | Hotel: 3% | | D | Industrial: 20% | Industrial: 19% | Industrial: 22% | Industrial: 16% | | Property
Distribution | Office: 40% | Office: 35% | Office: 22% | Office: 32% | | Distribution | Retail: 16% | Retail: 15% | Retail: 23% | Retail: 19% | | | Land: 0% | Land: 0% | Land: 0% | Land: 0% | | | Other: 0% | Other: 0% | Other: 0% | Other: 0% | | Structure of Fund | Delegan Limited Deutschein | Maryland corporation, taxed as a | Lineite d Deutsternellin | Limited Destruction | | Structure of Fund | Delaware Limited Partnership | Private REIT | Limited Partnership | Limited Partnership | | Assets in Product | \$4.9B | \$2.6B | \$1.3B | \$8.9B | | # of Investors | 317 | 39 | 10 | 230 | | Current Leverage | 20% | 27% | 32% | 26% | | Max Leverage | 40% | 40% | 40% | 40% | | 2016 Debt Maturity | \$200mm/21.6% | \$41mm/6% | None | \$233mm/10.3% | | 2017 Debt Maturity | \$11mm/1.2% | \$40mm/6% | \$7mm/1.8% | \$325mm/14.3% | | Entry Queue | \$177mm/2-4 qtrs | None | \$224mm/1 month | None | | Inception | November 21, 2003 | January 31, 1981 | May 15, 2013 | April 1, 2000 | | Fee Schedule | Commingled Fund: 110 bps on first \$25mm 95 bps on next \$50mm 85 bps on balance Minimum: \$1mm | Commingled Fund:
110 bps on balance
Minimum: \$1mm | Commingled Fund: 100 bps on first \$10mm 90 bps on next \$15mm Performance Fee: For every 15 bps of outperformance over the NFI-ODCE, there will be a Performance Fee equal to 1 bp of the Fund's NAV (max 10 bps) Minimum: \$5mm | Commingled Fund:
125 bps on first \$10mm
100 bps on next \$15mm
85 bps on balance
Minimum: None | 5 6 7 | Firm | Cornerstone Real Estate Advisers | Deutsche Asset Management | Invesco Advisers | Investors Diversified Realty | |---------------------------|--|--|---|--| | | | | | | | Product | Cornerstone Patriot Fund | RREEF America REIT II | Core Real Estate-U.S.A. | Core Property Index Fund | | Location | Hartford, CT | New York, NY | Atlanta, GA | Cleveland, OH | | Contact | Pamela McKoin | Matthew Jaffe | Bob Scheetz | Garrett E. Zdolshek | | Phone | 860.509.8824 | 212.454.2341 | 212.278.9111 | 216.622.0004 | | Affiliation | Subsidiary of Babson Capital
Management | Subsidiary of Deutsche Bank, AG | Subsidiary of Invesco Ltd. | Independent | | Founded | 1994 | 1975 | 1976 | 2006 | | Total Assets | \$49.6B | \$52.2B | \$775.6B | \$150mm | | | East: 37% | East: 31% | East: 30% | East: 31%* | | C | South: 28% | South: 15% | South: 17% | South: 19%* | | Geographical Distribution | Midwest: 3% | Midwest: 9% | Midwest: 4% | Midwest: 10%* | | Distribution | West: 32% | West: 45% | West: 49% | West: 40%* | | | Int'l: 0% | Int'l: 0% | Int'l: 0% | Int'l: 0%* | | | Apartments: 28% | Apartments: 21% | Apartments: 29% | Apartments: 24%* | | | Hotel: 5% | Hotel: 0% | Hotel: 0% | Hotel: 1%* | | D | Industrial: 13% | Industrial: 36% | Industrial: 13% | Industrial: 14%* | | Property | Office: 35% | Office: 28% | Office: 39% | Office: 38%* | | Distribution | Retail: 13% | Retail: 21% | Retail: 19% | Retail: 20%* | | | Land: 0% | Land: 0% | Land: 0% | Land: <1%* | | | Other: mixed-use 6% | Other: 0% | Other: 0% | Storage, Senior Living: 3%* | | Structure of Fund | Limited Partnership with a subsidiary Private REIT | Open-End Fund, Private REIT | Limited Partnership | Core Property Index Trust | | Assets in Product | \$4.2B | \$10.5B | \$9.8B | \$0 | | # of Investors | 115 | 266 | 106 | 0 | | Current Leverage | 23% | 20% | 21% | 21% | | Max Leverage | 30% | 30% | 35% | 40% | | 2016 Debt Maturity | \$44mm/4.6% | \$92mm/4.0% | \$74mm/3.6% | None | | 2017 Debt Maturity | \$85mm/9% | \$640mm/28.1% | \$88mm/4.3% | None | | Entry Queue | None | \$457mm/1-3 quarters | \$20.5mm/3-9 months | None | | Inception | July 1, 2004 | 1998 | September 30, 2004 | June 1, 2016 | | Fee Schedule | Commingled Fund:
110 bps on first \$15mm
100 bps on next \$10mm
80 bps on next \$75mm
Minimum: \$1mm | Commingled Fund:
95 bps on balance
Minimum: \$5 mm | Commingled Fund: Management Fee: 110 bps Cash Management: 15 bps on cash in excess of 7.5% of aggregate NAV Minimum: \$10mm | Commingled Fund: Founding Investors pay 10 bps asset management fee per annum with a 15% revenue share on non-founders gross fees. Founding Investors also pay 2 bps per year for organization expenses. Minimum: \$5mm | ^{*}Targets 11 Organizational Information 10 | Firm | L&B Realty Advisors | LaSalle Investment Management | MetLife Investment Management | Principal Real Estate Investors | |--------------------|--|---|--|---| | Product | Core Income Partners | Property Fund | Core Property Fund | U.S. Property Account | | Location | Dallas, TX | Chicago, IL | Morristown, NJ | Des Moines, IA | | Contact | Stephen O'Brien | Adam Caskey | Dhaval Parikh | Michelle Fang | | Phone | 617.519.8372 | 617.720.4498 | 973.355.4209 | 203.858.3649 | | Affiliation | Independent | Subsidiary of Jones Lang Lasalle
Incorporated | Subsidiary of Metlife, Inc. | Subsidiary Principal Global
Investors | | Founded | 1965 | 1980 | 2006 | 1998 | | Total Assets | \$7.6B | \$56.4B | \$504.5B | \$63.3B | | | East: 16% | East: 33% | East: 11% | East: 24% | | | South: 30% | South: 16% | South: 38% | South: 26% | | Geographical | Midwest: 34% | Midwest: 10% | Midwest: 14% | Midwest: 6% | | Distribution | West: 20% | West: 41% | West: 36% | West: 42% | | | Int'l: 0% | Int'l: 0% | Int'l: 0% | Int'l: 0% | | | Apartments: 35% | Apartments: 31% | Apartments: 34% | Apartments: 20% | | | Hotel: 0% | Hotel: 0% | Hotel: n/a% | Hotel: 2% | | _ | Industrial: 7% | Industrial: 17% | Industrial: 11% | Industrial: 16% | | Property | Office: 24% | Office: 32% | Office: 38% | Office: 42% | | Distribution | Retail: 25% | Retail: 17% | Retail: 16% | Retail: 16% | | | Land: 0% | Land: 0% | Land: 0% | Land: 1% | | | Other: mixed-use 9% | Other: 3% | Other: 0% | Other: 0% | | Structure of Fund | Limited Partnership | Limited Partnership / Private REIT | Delaware LP/Private REIT | Insurance company separate account | | Assets in Product | \$669mm | \$3.4B | \$2.4B | \$8.5B | | # of Investors | 8 | 33 | 28 | 151 | | Current Leverage | 23% | 26% | 29% | 21% | | Max Leverage | 35% | 35% | 40% | 33% | | 2016 Debt Maturity | \$40mm/26% | \$110mm /12.7% | None | \$142mm/7.5% | | 2017 Debt Maturity | None | \$94mm /10.9% | None | \$217mm/11.4% | | Entry Queue | \$20mm/1 month | \$100mm /3 months | \$58mm/1 month | \$264mm/2-3 quarters | | Inception | April 1, 2011 | 2010 | 2013 | January 30, 1982 | | Fee Schedule | Commingled Fund:
80 bps on first \$30mm
Minimum: \$5mm | Commingled Fund:
100 bps on first \$10mm
90 bps on next \$10-50mm
Minimum: \$5mm | Commingled Fund:
100 bps on first \$25mm
90 bps on next \$25mm
Minimum: \$5mm | Commingled Fund: 110 bps on up to \$10mm 100 bps on accounts>\$10mm but less than \$25mm Minimum: \$1mm | | Firm | Sentinel Realty Advisors | UBS Realty Investors | | |--------------------|---|---|--| | | • | · | | | Product | Sentinel Real Estate Fund | Trumbull Property Fund | | | Location | New York, NY | Hartford, CT | | | Contact | Bob Bartlett | Julie Pierro | | | Phone | 212.408.5035 | 860.616.9037 | | | Affiliation | Independent | Subsidiary of UBS AG | | | Founded | 1969 | 1978 | | | Total Assets | \$5.3B | \$29B | | | | East: 22% | East: 36% | | | Geographical | South: 45% | South: 15% | | | Distribution | Midwest: 7% | Midwest: 12% | | | Distribution | West: 25% | West: 37% | | | | Int'l: 0% | Int'l: 0% | | | | Apartments: 100% | Apartments: 31% | | | | Hotel: 0% | Hotel: 4% | | | Property | Industrial: 0% | Industrial: 11% | | | Distribution | Office: 0% | Office: 31% | | | Distribution | Retail: 0% | Retail: 23% | | | | Land: 0% | Land: 0% | | | | Other: 0% | Other: 0% | | | Structure of Fund | Open-End Limited Partnership | Delaware LP with REIT and non- | | | | Open-End Ennited Farthership | REIT subsidiaries | | | Assets in Product | \$1.3B | \$22.3B | | | # of Investors | 49 | 421 | | | Current Leverage | 26% | 16% | | | Max Leverage | 40% | 35% | | | 2016 Debt Maturity | None | \$663mm/19% | | | 2017 Debt Maturity | \$38mm/10.8% | \$163mm/4.7% | | | Entry Queue | None | \$250mm/as early as Q1 2016 | | | Inception | January 1, 1976 | January 13, 1978 | | | Fee Schedule | Commingled Fund:
100 bps on balance
Minimum: \$250k | Commingled Fund: 95.5 bps on first \$10mm 82.5 bps on next \$15mm Minimum: \$5mm Incentive Fee: ranges from 0% to 0.25%. It is set at a fulcrum point o 0.15% and increases or decreases at a rate of 0.075% for each 1%, or portion thereof, that the Fund's gross return is above or below the CPI plus five percent. | | 1 2 3 4 | Firm | American Realty Advisors | BlackRock | CBRE Global Investors | Clarion Partners | NCREIF
ODCE | |------------------|--------------------------|-----------------------|-----------------------|----------------------|----------------| | Product | Core Realty Fund | Granite Property Fund | U.S. Core Partners | Lion Properties Fund | | | 2006 | 11.02 | 18.69 | - | 15.00 | 16.32 | | 2007 | 17.25 | 16.31 | - | 17.20 | 15.97 | | 2008 | -5.30 | -16.83 | - | -12.50 | -10.01 | | 2009 | -29.99 | -42.36 | - | -38.60 | -29.76 | | 2010 | 11.21 | 15.85 | - | 19.20 | 16.45 | | 2011 | 15.04 | 16.71 | - | 18.70 | 15.99 | | 2012 | 11.26 | 10.64 | - | 10.90 | 10.90 | | 2013 | 12.36 | 10.93 | - | 12.80 | 13.94 | | 2014 | 11.61 | 11.87 | 14.69 | 13.20 | 12.48 | | 2015 | 15.35 | 15.40 | 15.66 | 15.70 | 15.01 | | 1Q2015
2Q2015 | 4.45
3.74 | 3.18
3.85 | 3.57
4.20 | 3.50
4.70 | 3.39
3.82 | | 3Q2015 | 3.74 | 4.28 | 4.50 | 3.30 | 3.68 | | 4Q2015 | 3.03 | 3.27 | 2.56 | 3.40 | 3.34 | | | | | | | | | 3 Year | 13.09 | 12.72 | - | 13.90 | 13.81 | | 5 Year | 13.11 | 13.08 | - | 14.20 | 13.65 | | 10 Year | 5.92 | 3.55 | - | 5.30 | 6.53 | 5 6 7 8 | | <u> </u> | 0 | <u> </u> | 0 | | |---------|-------------------------------------|---------------------------|-------------------------|------------------------------|----------------| | Firm | Cornerstone Real Estate
Advisers | Deutsche Asset Management | Invesco Advisers | Investors Diversified Realty | NCREIF
ODCE | | | | | | | | | Product | Cornerstone Patriot Fund | RREEF America REIT II | Core Real Estate-U.S.A. | Core Property Index Fund* | | | 2006 | 17.15 | 15.25 | 19.24 | - | 16.32 | | 2007 | 15.53 | 15.26 | 13.75 | - | 15.97 | | 2008 | -11.00 | -14.90 | -4.58 | - | -10.01 | | 2009 | -24.72 | -29.14 | -32.20 | - | -29.76 | | 2010 | 13.64 | 20.27 | 16.70 | - | 16.45 | | 2011 | 16.25 | 14.19 | 16.91 | - | 15.99 | | 2012 | 11.34 | 12.40 | 8.65 | - | 10.90 | | 2013 | 11.02 | 15.05 | 14.25 | - | 13.94 | | 2014 | 9.82 | 13.03 | 12.35 | - | 12.48 | | 2015 | 14.20 | 16.70 | 14.73 | - | 15.01 | | | | | | | | | 1Q2015 | 2.82 | 4.21 | 3.28 | - | 3.39 | | 2Q2015 | 3.31 | 3.80 | 5.26 | - | 3.82 | | 3Q2015 | 4.06 | 4.03 | 2.96 | - | 3.68 | | 4Q2015 | 3.31 | 3.70 | 2.50 | - | 3.34 | | | | | | | | | 3 Year | 11.66 | 14.90 | 13.77 | - | 13.81 | | 5 Year | 12.50 | 14.30 | 13.34 | - | 13.65 | | 10 Year | 6.39 | 6.50 | 6.72 | - | 6.53 | ^{*}New Fund 9 10 11 12 | Firm | L&B Realty Advisors | LaSalle Investment
Management | MetLife Investment
Management | Principal Real Estate Investors | NCREIF
ODCE | |---------|----------------------|----------------------------------|----------------------------------|---------------------------------|----------------| | | | | | | | | Product | Core Income Partners | Property Fund | Core Property Fund | U.S. Property Account | | | 2006 | - | - | - | 16.47 | 16.32 | | 2007 | - | - | - | 14.73 | 15.97 | | 2008 | - | - | _ | -12.23 | -10.01 | | 2009 | - | - | - | -30.79 | -29.76 | | 2010 | - | - | - | 17.27 | 16.45 | | 2011 | - | 12.67 | - | 16.67 | 15.99 | | 2012 | 6.81 | 13.71 | - | 12.76 | 10.90 | | 2013 | 10.56 | 12.41 | - | 14.63 | 13.94 | | 2014 | 13.44 | 12.61 | 17.38 | 13.88 | 12.48 | | 2015 | 16.67 | 15.96 | 16.68 | 14.68 | 15.01 | | | | | | | | | 1Q2015 | 2.80 | 3.43 | 3.17 | 3.19 | 3.39 | | 2Q2015 | 3.88 | 4.03 | 3.84 | 3.49 | 3.82 | | 3Q2015 | 3.76 | 3.89 | 4.19 | 4.21 | 3.68 | | 4Q2015 | 5.29 | 3.74 | 4.53 | 3.05 | 3.34 | | | | | | | | | | 40 | | | | 40.01 | | 3 Year | 13.53 | 13.65 | - | 14.40 | 13.81 | | 5 Year | - | 13.46 | - | 14.52 | 13.65 | | 10 Year | = | - | - | 6.49 | 6.53 | | Firm | Sentinel Realty Advisors | UBS Realty Investors | NCREIF
ODCE | |---------|---------------------------|------------------------|----------------| | | | | | | Product | Sentinel Real Estate Fund | Trumbull Property Fund | | | | | | | | 2006 | 10.54 | 16.65 | 16.32 | | 2007 | 8.40 | 13.93 | 15.97 | | 2008 | -16.50 | -7.46 | -10.01 | | 2009 | -26.58 | -22.30 | -29.76 | | 2010 | 1.60 | 16.85 | 16.45 | | 2011 | 43.17 | 13.21 | 15.99 | | 2012 | 29.87 | 10.15 | 10.90 | | 2013 | 20.34 | 10.44 | 13.94 | | 2014 | 13.01 | 11.69 | 12.48 | | 2015 | 14.80 | 12.94 | 15.01 | | | | | | | 1Q2015 | 3.05 | 2.99 | 3.39 | | 2Q2015 | 2.92 | 2.92 | 3.82 | | 3Q2015 | 2.99 | 3.43 | 3.68 | | 4Q2015 | 5.10 | 3.02 | 3.34 | | | | | | | 3 Year | 16.01 | 11.69 | 13.81 | | 5 Year | 23.76 | 11.68 | 13.65 | | 10 Year | 8.04 | 6.85 | 6.53 | #### Burlington Employees' Retirement System Open-End Core Plus and Value Add Real Estate Manager Search 3 Organizational Information | Firm | American Realty Advisors | Bailard | Broadstone Real Estate | Carlyle Investment Management | |---------------------------|--|---|--|---| | | | | | | | Product | Strategic Value Realty Fund | Real Estate Investment Trust | Broadstone Net Lease | Property Investors | | Location | Glendale, CA | Foster City, CA | Rochester, NY | Washington, D.C. | | Contact | Todd Fowler | David Schwarzenberger | David E. Kasprzak | Chip Lippman | | Phone | 312.905.2002 | 650.571.5800 | 585.287.6475 | 202.729.5329 | | Affiliation | Independent | Independent | Independent | Independent | | Founded | 1988 | 1969 | 2006 | 1987 | | Total Assets | \$7.4B | \$2.5B | \$1.6B | \$192.8B | | | East: 32% | East: 12% | East: 9% | East: 30%* | | 0 11 1 | South: 2% | South: 44% | South: 52% | South: 20%* | | Geographical Distribution | Midwest: 23% | Midwest: 11% | Midwest: 28% | Midwest: 20%* | | Distribution | West: 41% | West: 33% | West: 11% | West: 30%* | | | Int'l: 0% | Int'l: 0% | Int'l: 0% | Int'l: 0%* | | | Apartments: 20% | Apartments: 35% | Apartments: 0% | Apartments: 25%* | | | Hotel: 0% | Hotel: <1% | Hotel: 0% | Hotel: 0%* | | . | Industrial: 16% | Industrial: 21% | Industrial: 39% | Industrial: 5%* | | Property Distribution | Office: 39% | Office: 25% | Office: 8% | Office: 15%* | | Distribution | Retail: 23% | Retail: 15% | Retail: 29% | Retail: 10%* | | | Land: 0% | Land: 4% | Land: 0% | Land: 0%* | | | Other: 0% | Other: 0% | Other: 24% | Senior, Medical, Storage 45%* | | Structure of Fund | Open-End Delaware LP | Commingled Open-Ended Private
REIT | Real Estate Investment Trust | Open-End with 2 Year Lock Up | | Assets in Product | \$658mm | \$702mm | \$1.6B | None | | # of Investors | 41 | 490 | 1,470 | None | | Current Leverage | 43% | 41% | 41% | None | | Max Leverage | 65% | 50% | 60% | 55% | | 2016 Debt Maturity | \$72mm/25.9% | \$19mm/7% | None | None | | 2017 Debt Maturity | \$36mm/13.0% | \$35mm/12% | \$21mm/3.1% | None | | Entry Queue | \$307/4-8 Quarters | None | None | None | | Inception | 12/30/2009 | 4/1/1990 | 12/31/2007 | 3/31/2016 | | Fee Schedule | Commingled Fund: 125 bps on first \$10mm 120 bps on next \$15mm Preferred Return: 10% Carried Interest: 20% Minimum: \$2mm | Commingled Fund:
85 bps on balance
Minimum: \$2mm | Commingled Fund: 50 bps of equity raised initial fee taken out of performance 100 bps asset management Minimum: \$500k | Commingled Fund:
100 bps on first \$100mm
Minimum: \$10mm | ^{*}Targets ## Burlington Employees' Retirement System Open-End Core Plus and Value Add Real Estate Manager Search Organizational Information 6 | Firm | Guggenheim Real Estate | Intercontinental Real Estate Corporation | Invesco Advisers | |---------------------------|--|---|--| | Product | U.S. Property Fund | U.S. Real Estate Investment Fund | U.S. Income Fund | | Location | Boston, MA | Boston, MA | Atlanta, GA | | Contact | Kevin Harrell | Devin Sullivan | Bob Scheetz | | Phone | 704.805.1002 | 617.779.0448 | 212.278.9111 | | Affiliation | Independent | Independent | Independent | | Founded | 2001 | 1959 | 1976 | | Total Assets | \$1.3B | \$4.9B | \$775.6B | | | East: 21% | East: 30% | East: 20% | | C 1.1 1 | South: 24% | South: 19% | South: 65% | | Geographical Distribution | Midwest: 10% | Midwest: 12% | Midwest: 5% | | Distribution | West: 42% | West: 39% | West: 10% | | | Int'l: 0% | Int'l: 0% | Int'l: 0% | | | Apartments: 31% | Apartments: 46% | Apartments: 36% | | | Hotel: 0% | Hotel: 1% | Hotel: 0% | | . | Industrial: 11% | Industrial: 9% | Industrial: 20% | | Property Distribution | Office: 32% | Office: 32% | Office: 0% | | Distribution | Retail: 20% | Retail: 5% | Retail: 44% | | | Land: 0% | Land: 0% | Land: 0% | | | Self-Storage, Senior Housing: 4% | Senior Living, Healthcare: 7% | Other: 0% | | Structure of Fund | Limited Partnership | Open-End Commingled | Limited Partnership | | Assets in Product | \$561mm | \$4.4B | \$620mm | | # of Investors | 10 | 192 | 5 | | Current Leverage | 30% | 48% | 40% | | Max Leverage | 40% | 75% | 50% | | 2016 Debt Maturity | \$71mm/19.0% | \$225mm/12.2% | None | | 2017 Debt Maturity | \$41mm/11.0% | \$95mm/5.2% | None | | Entry Queue | None | \$668mm/2 Quarters | \$29mm/1-2 Quarters | | Inception | 10/1/2012 | 1/30/2007 | 10/26/2013 | | Fee Schedule | Commingled Fund: 110 bps on first \$25mm 100 bps on next \$25mm 90 bps on balance Minimum: \$1mm | Commingled Fund: 110 bps on first \$25mm 100 bps on next \$25mm Preferred Return: 8% Carried Interest: 20% Minimum: \$2mm | Commingled Fund: 120 bps on first \$50mm 110 bps on next \$50mm 100 bps on balance Minimum: \$10mm | # Burlington Employees' Retirement System Open-End Core Plus and Value Add Real Estate Manager Search Organizational Information 9 | | <u>~</u> | <u> </u> | |--------------------|---------------------------------|--| | Firm | Principal Real Estate Investors | UBS Realty Investors | | | | | | Product | Enhanced Property Fund | Trumbull Property Growth & Income Fund | | Location | Des Moines, IA | Hartford, CT | | Contact | Doug Baran | Julie Pierro | | Phone | 515.343.0336 | 860.616.9037 | | Affiliation | Independent | Independent | | Founded | 1998 | 1978 | | Total Assets | \$63.2B | \$29.1B | | | East: 25% | East: 17% | | | South: 28% | South: 29% | | Geographical | Midwest: 5% | Midwest: 13% | | Distribution | West: 42% | West: 41% | | | Int'l: 0% | Int'l: 0% | | | Apartments: 17% | Apartments: 56% | | | Hotel: 0% | Hotel: 17% | | | Industrial: 16% | Industrial: 12% | | Property | Office: 46% | Office: 9% | | Distribution | Retail: 19% | Retail: 6% | | | Land: 2% | Land: 0% | | | Other: 0% | Other: 0% | | Structure of Fund | Limited Partnership | Limited Partnership | | Assets in Product | \$2.0B | \$642mm | | # of Investors | 51 | 30 | | Current Leverage | 38% | 33% | | Max Leverage | 60% | 67% | | 2016 Debt Maturity | \$226mm/28.9% | \$110mm/52.4% | | 2017 Debt Maturity | \$127mm/16.3% | \$49mm/23.4% | | Entry Queue | \$131mm/1 Quarter | \$52mm/2-3 Quarters | | Inception | 5/18/2004 | 6/6/2006 | | псерион | Commingled Fund: | Commingled Fund: | | | 130 bps on \$5-10mm investment | 125 bps on first \$10mm | | | 120 bps on \$10-50mm investment | 115 bps on next \$15mm | | Fee Schedule | Preferred Return: 11% | Preferred Return: 7% | | | Carried Interest: 15% | Carried Interest: 15% | | | Minimum: \$5mm | Minimum: \$1mm | 1 2 3 4 | Firm | American Realty Advisors | Bailard | Broadstone Real Estate | Carlyle Investment Management | NCREIF
ODCE | |---------|-----------------------------|------------------------------|------------------------|-------------------------------|------------------| | | | | | | | | Product | Strategic Value Realty Fund | Real Estate Investment Trust | Broadstone Net Lease* | Property Investors† | | | 2006 | - | 15.97 | - | | 16.32 | | 2007 | | 12.46 | | - | 15.97 | | 2007 | - | -8.93 | 5.31 | - | -10.01 | | | - | -8.93
-28.10 | 7.12 | - | -10.01
-29.76 | | 2009 | 25.87 | | 11.64 | - | | | 2010 | | 16.81 | | - | 16.45 | | 2011 | 15.39 | 7.20 | 15.60 | - | 15.99 | | 2012 | 11.65 | 9.98 | 13.08 | - | 10.90 | | 2013 | 12.22 | 12.23 | 17.89 | - | 13.94 | | 2014 | 13.76 | 12.65 | 18.38 | - | 12.48 | | 2015 | 22.91 | 18.55 | 11.53 | - | 15.01 | | 402045 | | 2.04 | 2.44 | | 2.20 | | 1Q2015 | 6.82 | 3.91 | 3.16 | - | 3.39 | | 2Q2015 | 4.22 | 4.75 | 3.17 | - | 3.82 | | 3Q2015 | 5.03 | 5.10 | 3.09 | - | 3.68 | | 4Q2015 | 5.12 | 3.63 | 1.68 | - | 3.34 | | | | | | | | | 3 Year | 16.20 | 14.44 | 15.89 | - | 13.81 | | 5 Year | 15.12 | 12.06 | 15.27 | _ | 13.65 | | 10 Year | - | 5.83 | - | - | 6.53 | ^{*}Net of Fees 5 6 7 | Firm | Guggenheim Real Estate | Intercontinental Real Estate
Corporation | Invesco Advisers | NCREIF
ODCE | |--------------------------------------|------------------------------|---|------------------------------|------------------------------| | Product | U.S. Property Fund | U.S. Real Estate Investment
Fund | U.S. Income Fund | | | 2006 | - | - | - | 16.32 | | 2007 | - | 4.38 | - | 15.97 | | 2008 | - | -0.07 | - | -10.01 | | 2009 | _ | -32.91 | _ | -29.76 | | 2010 | - | 5.80 | - | 16.45 | | 2011 | - | 15.87 | - | 15.99 | | 2012 | - | 15.31 | - | 10.90 | | 2013 | 19.09 | 17.01 | - | 13.94 | | 2014 | 12.65 | 13.66 | 9.30 | 12.48 | | 2015 | 16.71 | 14.37 | 19.30 | 15.01 | | 1Q2015
2Q2015
3Q2015
4Q2015 | 6.12
4.54
2.12
3.01 | 1.13
3.22
3.63
5.72 | 5.14
3.75
4.94
4.22 | 3.39
3.82
3.68
3.34 | | 3 Year
5 Year
10 Year | 16.12
-
- | 15.01
15.24
- | -
-
- | 13.81
13.65
6.53 | | Firm | Principal Real Estate Investors | UBS Realty Investors | NCREIF
ODCE | |--------------------------------------|---------------------------------|--|------------------------------| | Product | Enhanced Property Fund | Trumbull Property Growth & Income Fund | | | 2006 | 19.42 | - | 16.32 | | 2007 | 14.38 | 22.37 | 15.97 | | 2008 | -15.15 | -4.17 | -10.01 | | 2009 | -42.99 | -40.29 | -29.76 | | 2010 | 14.35 | 4.67 | 16.45 | | 2011 | 19.35 | 13.36 | 15.99 | | 2012 | 14.32 | 21.54 | 10.90 | | 2013 | 20.21 | 19.97 | 13.94 | | 2014 | 15.69 | 15.49 | 12.48 | | 2015 | 23.56 | 20.03 | 15.01 | | 1Q2015
2Q2015
3Q2015
4Q2015 | 4.10
5.46
4.39
7.81 | 4.82
4.82
4.58
4.46 | 3.39
3.82
3.68
3.34 | | 3 Year
5 Year
10 Year | 19.78
18.58
5.89 | 18.48
18.04
- | 13.81
13.65
6.53 | #### Burlington Employees' Retirement System Closed-End Core Plus and Value Add Real Estate Manager Search Organizational information Firm Cornerstone Real Estate Advisers DSF Group Ethika Investments Madison Realty Capital Diversified Opportunity Real Estate **Product** Real Estate Fund X Multi-Family Real Estate Fund III Equity Fund I Fund II Hartford, CT Los Angeles, CA New York, NY Location Waltham, MA Contact Pamela McKoin Thomas Mazza Austin Khan Adam Tantleff Phone 860.796.8824 781.250.5940 310.954.2009 646.442.4135 Subsidiary of Babson Capital Affiliation Independent Subsidiary of Laurus Corporation Independent Management 1994 2000 2004 Founded 2009 **Total Assets** \$49.6B \$1.1B \$1.0B \$1.3B East: 52% East: 100%* East: 100%* South: 0% South: 0%* Top 30 Metropolitan South: 0%* Geographical Midwest: 0% Midwest: 0%* Statistical Areas Midwest: 0%* Distribution West: 48% West: 0%* West: 0%* Int'l: 0% Int'l: 0%* Int'l: 0%* Apartments: 100%* Apartments: 0%* Apartments: 50%* Apartments: 0% Hotel: 0% Hotel: 0%* Hotel: 30-50%* Hotel: 0%* Industrial: 0% Industrial: 0%* Industrial: 0%* Industrial: 10%* **Property Distribution** Office: 76% Office: 0%* Office: 20-40%* Office: 20%* Retail: 24% Retail: 0%* Retail: 10-30%* Retail: 20%* Land: 0%* Land: 0%* Land: 0% Land: 0%* Other: 0% Other: 0%* Development: 0-20%* Other: 0%* Structure of Fund Closed-End LP Private REIT Closed-End Limited Partnership Closed-End Commingled Fund Closed-End Commingled Fund Term of Fund 8 years with 2 one year extensions 7 years 5 years 8 years Assets in Product \$223mm \$243mm None None **Target Assets** \$400-500mm \$800mm \$300mm \$1.1B # of Investors 11 84 None None Current Leverage 56% None None None Max Leverage 60% 65% 75% 75% 2016 Debt Maturity None None None None 2017 Debt Maturity None None None None **Entry Queue** None None None None Inception February 6, 2015 December 2015 January 2016 January 26, 2016 Commingled Fund: Commingled Fund: Commingled Fund: Management Fee: Commingled Fund: Management Fee: 150 bps 125 bps on commitments 150 bps on balance 150 bps on balance Fee Schedule Preferred Return: 8% 150 bps on invested capital Preferred Return: 10% Preferred Return: 8% Preferred Return: 9% Carried Interest: 20% Carried Interest: 20% Carried Interest: 20% Minimum: \$5mm Carried Interest: 20% Minimum: \$5mm Minimum: \$5mm Minimum: \$5mm ^{*}Targets | | | The state of s | | |-----------------------|---|--|--| | Firm | Rockpoint Group | TA Realty | TerraCap Management | | Product | Growth and Income Real Estate Fund II | Fund XI | Partners III | | Location | Boston, MA | Boston, MA | Bonita Springs, FL | | Contact | Tanya Oblak | Tom Landry | Steve Hagenbuckle | | Phone | 617.530.3981 | 617.476.2740 | 239.540.2002x111 | | Affiliation | Independent | Subsidiary of Rockefeller Group | Independent | | Founded | 2003 | 1982 | 2008 | | Total Assets | \$10.5B | \$11.8B | \$135mm | | Total Assets | East: 40%* | East: 20-35%* | East: 0%* | | | South: 10%* | South: 20-30%* | South: 100%* | | Geographical | | | | | Distribution | Midwest: 10%* | Midwest: 10-20%* | Midwest: 0%* | | | West: 40% | West: 25-40%* | West: 0%* | | | Int'l: 0%* | Int'l: 0%* | Int'l: 0%* | | | Apartments: 45%* | Apartments: 15-25%* | Apartments: 15%* | | | Hotel: 0%* | Hotel: 0%* | Hotel: 10%* | | | Industrial: 0%* | Industrial: 35-45%* | Industrial: 20%* | | Property Distribution | Office: 45%* | Office: 35-45%* | Office: 50%* | | | Retail: 10%* | Retail: 0-10%* | Retail: 5%* | | | Land: 0%* | Land: 0%* | Land: 0%* | | | Other: 0%* | Other: 0%* | Other: 0%* | | Term of Fund | Closed-End Commingled Fund | Closed-End Commingled Fund | Closed-End Private Equity | | Term of Fund | 10 years with 2 one year extensions | 7-10 years | 8 years with 2 one year extensions | | Assets in Product | \$0 | \$156mm | \$86mm | | Target Assets | \$1.0-1.5B | \$2.7B | \$250mm | | # of Investors | None | 44 | 61 | | Current Leverage | None | 22% | 52% | | Max Leverage | 50% | 50% | 67% | | 2016 Debt Maturity | None | None | None | | 2017 Debt Maturity | None | \$170mm/100% | \$11mm/28% | | Entry Queue | None | None | None | | Inception | March 31, 2016 | July 2, 2015 | May 23, 2014 | | Fee Schedule | Commingled Fund: 125 bps on first \$50mm Preferred Return: 7% Carried Interest: 15% Minimum: \$25mm | Cash is distributed on sliding scale after distributions equal the committed after distributions equal the committed appear 3: 115 bps (Committed) Year 3: 115 bps (Committed) Year 4: 120 bps (Invested) Year 5: 125 bps (Invested) Year 6: 120 bps (Invested) Year 7: 100 bps (Invested) Thereafter: 60 bps (Invested) Minimum: \$5mm Cash is distributed on sliding scale after distributions equal the committed capital, and before the sliding scale begins with a 95% Limited Partner/5% General Partner split once the preferred return is reached the split thereafter is 80%/20%. | Commingled Fund: Management Fee: 150 bps Preferred Return: 9% Carried Interest: 20% Minimum: \$1mm | *Targets Firm Name Carlyle Investment Management Product Name Property Investors | Name
of Fund | Fund
Size
(\$mm) | Vintage
Year | Fund Type
(e.g. Core,
Core Plus,) | # of
Investments | Gross
Cost(\$mm) | Avg. Property Type
Distribution | Avg. Geographical Distribution (East, Southeast, Midwest, West) | Return
on
Cash | Market Value
of Invested
Assets(\$mm) | Gross IRR | Net IRR | |--------------------------------------|------------------------|-----------------|---|---------------------|---------------------|------------------------------------|---|----------------------|---|-----------|---------| | Carlyle
Realty
Partners | \$296 | 1997 | Opportunistic | 43 | \$256 | Diversified (7 Sectors) | Various | 1.8x | - | 21% | 15% | | Carlyle
Realty
Partners
II | \$252 | 1999 | Opportunistic | 26 | \$237 | Diversified (6 Sectors) | Various | 1.6x | - | 12% | 10% | | Carlyle
Realty
Partners
III | \$571 | 2001 | Opportunistic | 40 | \$499 | Diversified (8 Sectors) | Various | 2.3x | \$274 | 44% | 30% | | Carlyle
Realty
Partners
IV | \$950 | 2005 | Opportunistic | 78 | \$1,154 | Diversified (9 Sectors) | Various | 0.6x | \$870 | 5% | 2% | | Carlyle
Realty
Partners
V | \$3,000 | 2006 | Opportunistic | 151 | \$3,154 | Diversified (10 Sectors) | Various | 1.2x | \$1,108 | 12% | 8% | | Carlyle
Realty
Partners
VI | \$2,340 | 2011 | Opportunistic | 129 | \$1,892 | Diversified (10 Sectors) | Various | 0.7x | \$1,818 | 35% | 24% | | Carlyle
Realty
Partners
VII | \$3,757 | 2014 | Opportunistic | 49 | \$494 | Diversified (10 Sectors) | Various | N/A | \$487 | NM | NM | Firm Name Cornerstone Real Estate Advisers Product Name Real Estate Fund X | Name of
Fund | Fund
Size(\$mm) | Vintage
Year | Fund Type (e.g. Core, Core Plus,) | # of
Investments | Gross
Cost(\$mm) | Avg. Property
Type Distribution | Avg. Geographical Distribution (East, Southeast, Midwest, West) | Return
on Cash | Market
Value of
Invested
Assets | Gross IRR | Net IRR | |--|--------------------|-----------------|-----------------------------------|---------------------|---------------------|---|---|-------------------|--|------------------|------------------| | | | | <u>'</u> | | Multi-P | roperty Type Funds | | | | | | | Cornerstone Rotational Venture (CRV) | \$162 | 2005 | Value-
Add | 8 | \$141.8 | Apartments – 34%
Office – 66% | East – 49%
South – 51% | 81.2% | 0 | 43.4% | 36.3% | | Cornerstone
Real Estate
Fund VIII
(CREF VIII) | \$546 | 2011 | Value-
Add | 20 | \$520.7 | Office – 49%
Industrial – 7%
Apartment – 44% | East – 14%
South – 44%
West – 42% | 14.6% | \$604.5 | 19.1% | 16.1% | | Cornerstone
Real Estate
Fund X
(CREF X) | \$162.8 | 2015 | Value-
Add | 3 | \$87.8 | Office – 30%-40%
Industrial – 15%-
25%
Apartment – 15%-
25%
Retail – 20%-30% | East - 20% - 30%
Midwest - 15% -
25%
South - 20% -
30%
West - 25% -
35% | Not
available | \$215.8 | Not
available | Not
available | | | | | | | Dev | elopment Funds | | | | | | | Urban Developmen t Fund (UDF) | \$110 | 2002 | Value-
Add | 2 | \$25.8 | Apartments – 100% | East – 39%
West – 61% | 14.9% | 0 | 38.6% | 33.9% | | Cornerstone Apartment Fund (CAF I) | \$263 | 2000 | Value-
Add | 15 | \$219.7 | Apartments – 100% | East – 55%
South – 10%
Midwest – 7%
West – 28% | 18.5% | 0 | 23.0% | 19.9% | | Cornerstone Apartment Venture I (CAV I) | \$173 | 2003 | Value-
Add | 8 | \$110.9 | Apartments – 100% | East – 75%
West – 25% | 34.8% | 0 | 74.1% | 65.4% | | Cornerstone
Apartment
Venture III
(CAV III) | \$360 | 2007 | Value-
Add | 9 | \$230.7 | Apartments – 100% | East – 51%
Midwest – 21%
West – 28% | 2.8% | 0 | 5.9% | 4.5% | |--|---------|------|---------------|----|---------|-------------------|---|------------------|--------|-------|-------| | | | | | | Hot | el Only Funds* | | | | | | | Cornerstone Hotel Income & Equity Fund (CHIEF) | \$300 | 2005 | Value-
Add | 12 | \$294.7 | Hotels – 100% | East – 34%
South – 7%
Midwest – 11%
West – 48% | Not
available | 0 | 0.3% | -1.7% | | Cornerstone Hotel Income & Equity Fund II (CHIEF II) | \$446.3 | 2008 | Value-
Add | 10 | \$404.1 | Hotels – 100% | East -11%
South – 23%
Midwest – 8%
West – 58% | 5.6% | \$75.1 | 11.4% | 10% | Firm Name DSF Group Product Name Multi-Family Real Estate Fund III Avg. Geographical Market Fund Type Avg. Property Distribution (East, Name of **Fund Size** Vintage # of Gross Value of Return (e.g. Core, Core Plus,) Type Distribution **Gross IRR** Net IRR Fund (\$mm) Year Investments Cost Southeast, Midwest, on Cash Invested West) Assets DSF Capital Northeast and Mid \$237 mm 7 Multifamily 2012 Value Add \$630 mm 8.2% \$712 mm 18.4 16.3 Partners Atlantic IV, LP DSF Capital Northeast and Mid \$150 mm Multifamily N/A 8.7 7.0 2006 Value Add 4 \$310 mm \$380 mm Partners Atlantic III, LP | Firm Name | Ethika Investments | |--------------|---| | Product Name | Diversified Opportunity Real Estate Fund II | | Name of Fund | Fund
Size
(\$mm) | Vintage
Year | Fund Type
(e.g. Core,
Core Plus,) | # of
Investments | Gross
Cost | Avg. Property
Type
Distribution | Avg. Geographical Distribution (East, Southeast, Midwest, West) | Return
on
Cash | Market Value of Invested Assets | Gross IRR | Net IRR | |---|------------------------|-----------------|---|---------------------|---------------|---------------------------------------|---|----------------------|---------------------------------|-----------|---------| | Ethika Diversified Opportunity Real Estate Fund | \$131mm | 2012 | Value- Add | 17 | \$886mm | 12 Hospitality &
5 Commercial | Top 30 MSAs | 5.3% | 1B | 31.9% | 23.4% | | Firm Name | Madison Realty Capital | |--------------|------------------------| | Product Name | Equity Fund I | | Name of
Fund | Fund
Size
(\$mm) | Vintage
Year | Fund Type (e.g. Core, Core Plus,) | # of
Investments | Gross
Cost | Avg. Property Type
Distribution | Avg. Geographical Distribution (East, Southeast, Midwest, West) | Return
on
Cash | Market
Value of
Invested
Assets | Gross IRR | Net IRR | |---|------------------------|-----------------|-----------------------------------|---------------------|---------------|---|---|----------------------|--|-----------|---------| | MRC Debt Fund I (MRC LP/MRC II LTD composite) | 310 | 2005 | Value-Add | 154 | \$689mm | 53.6% Multifamily, 20.4% Retail,
7.7% Office,
7.0% Industrial,
5.2% Land,
1.2% Hotel,
4.9% Other | 63.6% East,
14.7% Southeast,
5.1% Midwest,
16.6% West | 90.74% | \$27mm | 2.18% | 0.07% | | MRC Debt
Fund II
(SDF LP) | 350 | 2012 | Value-Add | 98 | \$1.2B | 55.8% Multifamily, 1.2% Retail, 6.3% Office, 2.9% Industrial, 14.4% Land, 10.1% Hotel, 0.3% Other | 99.4% East,
0.6% Southeast,
0% Midwest,
0% West | 15.15% | \$486mm | 20.47% | 16.29% | | MRC Debt
Fund II
(MDF III
LP) | 335 | 2014 | Value-Add | 26 | \$821mm | 68.4% Multifamily,
1.4% Retail,
5.3% Office,
2.1% Industrial,
22.9% Land | 96.2% East,
2.8% Southeast,
0% Midwest,
0% West | 0% | \$307mm | 17.36% | 13.52% | |--|-----|------|-----------|----|---------|--|--|----|---------|--------|--------| |--|-----|------|-----------|----|---------|--|--|----|---------|--------|--------| Firm Name Rockpoint Group Product Name Growth and Income Real Estate Fund II | Name of Fund | Fund
Size
(\$mm) | Vintage
Year | Fund Type (e.g. Core, Core Plus,) | # of
Investments | Gross
Cost | Avg. Property Type Distribution | Avg. Geographical
Distribution (East,
Southeast, Midwest,
West) | Return
on Cash | Market
Value of
Invested
Assets | Gross IRR | Net IRR | |---|------------------------|-----------------|-----------------------------------|---------------------|---------------|---|--|-------------------|--|-----------|---------| | Rockpoint Real
Estate Growth
and Income
Fund I, L.P. | \$739mm | 2014 | Core Plus | 9 | \$1.1B | Office: 62%
Multifamily: 32%
Retail: 6% | East: 65%
West: 29%
Southeast: 6% | | \$639mm | 11.8% | 9.5% | Firm Name TA Realty Product Name Fund XI | Name
of
Fund | Fund
Size
(\$mm) | Vintage
Year | Fund Type (e.g. Core, Core Plus,) | # of
Investments | Gross
Cost | Avg. Property Type
Distribution | Avg. Geographical
Distribution (East,
Southeast, Midwest,
West) | Return
on Cash | Market
Value of
Invested
Assets | Gross IR | Net IRR | |--------------------|------------------------|-----------------|-----------------------------------|---------------------|---------------|--|--|-------------------|--|----------|---------| | I | \$164mm | 1987 | Value-
Added | 12 | \$210mm | Industrial 18%, Office 82% | ENC 5%, ME 35%,
NE 40%, PA 20% | \$197mm | fully
liquidated | 3.26% | 2.36% | | II | \$333mm | 1990 | Value-
Added | 41 | \$500mm | Industrial 56%, Office 35%, Multifamily 9% | ENC 5%, ME 46%,
MT 6%, NE 7%, PA
21%, SE 2%, SW 13% | \$763mm | fully
liquidated | 13.56% | 11.57% | | III | \$488mm | 1994 | Value-
Added | 66 | \$956mm | Industrial 42%, Office
41%, Multifamily 10%,
Retail 7% | ENC 5%, ME 17%,
MT 2%, NE 23%, PA
14%, SE 14%, SW 9%,
WNC 16% | \$1.1B | fully
liquidated | 12.70% | 10.88% | | IV | \$450mm | 1996 | Value-
Added | 52 | \$900mm | Industrial 38%, Office 53%, Multifamily 6%, Retail 3% | ENC 4%, ME 37%,
MT 4%, NE 4%, PA
18%, SE 17%, SW 8%,
WNC 8% | \$1.0B | Fully
liquidated | 14.92% | 12.84% | |------|---------|------|-----------------|-----|---------|---|---|---------|---------------------|--------|--------| | V | \$563mm | 1999 | Value-
Added | 55 | \$1.2B | Industrial 42%, Office 50%, Multifamily 8% | ENC 4%, ME 16%,
NE 10%, PA 26%, SE
12%, SW 18%, WNC
14% | \$1.1B | Fully
liquidated | 12.24% | 10.29% | | VI | \$739mm | 2002 | Value-
Added | 65 | \$1.6B | Industrial 43%, Office
40%, Multifamily 15%,
Retail 2% | ENC 6%, ME 15%,
MT 7%, NE 18%, PA
24%, SE 12%, SW
13%, WNC 5% | \$1.2B | Fully
liquidated | 10.94% | 8.55% | | VII | \$917mm | 2004 | Value-
Added | 75 | \$2.0B | Industrial 34%, Office 66% | ENC 36%, ME 39%,
NE 4%, PA 12%, SE
9% | \$793mm | \$147mm | 2.08% | 0.31% | | VIII | \$1.7B | 2006 | Value-
Added | 127 | \$3.6B | Industrial 40%, Office
47%, Multifamily 8%,
Retail 5% | ENC 11%, ME 11%,
MT 6%, NE 8%, PA
37%, SE 20%, SW 2%,
WNC 5% | \$621mm | \$1.7B | 0.77% | -0.94% | | IX | \$1.5B | 2008 | Value-
Added | 96 | \$2.5b | Industrial 33%, Office 34%, Multifamily 28%, Retail 5% | ENC 11%, ME 13%,
MT 5%, NE 4%, PA
23%, SE 23%, SW
18%, WNC 3% | \$1.1B | \$2.2B | 14.44% | 11.30% | | X | \$1.6B | 2012 | Value-
Added | 107 | \$2.8B | Industrial 36%, Office,
43%; Multifamily 18%,
Retail 3% | ENC 3%, ME 11%,
MT 11%, NE 15%, PA
29%, SE 15%, SW
14%, WNC 2% | \$316mm | \$2.9B | 17.94% | 13.78% | | XI | \$618mm | 2015 | Value-
Added | 5 | \$156mm | Industrial 1%, Office 64%, Multifamily 35% | ME 40%, MT 9%, NE 1%, PA 24%, SW 26% | - | \$156mm | - | - | Firm Name TerraCap Management Product Name Partners III | Name of
Fund | Fund
Size
(\$mm) | Vintage
Year | Fund Type
(e.g. Core, Core
Plus,) | # of
Investments | Gross
Cost | Avg. Property Type Distribution | Avg. Geographical Distribution (East, Southeast, Midwest, West) | Retur
n on
Cash | Market
Value of
Invested
Assets | Gross
IRR | Net
IRR | |---------------------------------|------------------------|-----------------|---|---------------------|---------------|--|---|-----------------------|--|--------------|------------| | TerraCap
Partners,
LP | \$26m | 2009 | Opportunistic | 7 | \$8m | Land | Southeast US | 66% | \$21m | 22% | 19% | | TerraCap
Partners
II, LP | \$102m | 2011 | Opportunistic/
Value-add | 16 | \$118
m | Office – Industrial/Flex – Hotel –
Multi-Family | Southeast US | 53% | \$161m | 33% | 27% | | TerraCap
Partners
III, LP | \$44m | 2014 | Value-add | 5 | \$82m | Office | Southeast US | N/A | \$86m | N/A | N/A |